

Reading Responses: Carnegie and Gompers
Samuel Gompers: Letter on Labor in Industrial Society

1. Who is Peter Grosscup and why did Gompers write this letter to him?

2. Describe Gompers’ critique of Pullman.

3. Interpret the following assertion, “We may boast of our wealth and our civilization, but to the hungry man and woman and child our progress is a hollow mockery, our civilization a sham, and our ‘national wealth’ a chimera”

4. What is Gompers’ criticism of laissez faire capitalism?

5. a. Who does Gompers target as being the cause of “the cry for bread that was sounded through this land of plenty”?

b. How might Grosscup explain or justify the above socioeconomic problem?

6. In this letter, Gompers is not against wealth per se. What is he against? What is he for?
7. What successes of the labor movement does Gompers cite in order to justify the actions of the Pullman strike?

The Gospel of Wealth (Carnegie)

8. Carefully escribe Carnegie’s position towards radical anarchists and communists

9. Explain the argument behind the notion that, ‘Private Property, the Law of Accumulation of Wealth, and the Law of Competition…are the highest results of human experience’
10. a. Carnegie discusses “surplus wealth” which, simply put, is the money one leaves when he dies.
b. Explain the first mode by which surplus wealth can be disposed and why Carnegie is against it.
c. Explain the second mode by which surplus wealth can be disposed and why Carnegie is against it.

11. What is the third mode and why is Carnegie disposed towards it?

12. If the following referendum were on a national ballot would you support it? Justify your response…

· The maximum amount of capital (cash, stocks, bonds, and other ‘liquid investments’) that can be left to one’s heirs is $1 million

· The maximum amount of real estate (raw property) that can be left to one’s heirs is $2 million

· The maximum amount of personal property (art, jewelry, cars, etc.) that can be left to one’s heirs is $1 million

· Thus, the total maximum allowance that one can leave to one’s heirs is $4 million.

· Any remaining assets will be collected by the democratically elected government and distributed to various people’s programs such as education, health care, infrastructure, parks and monuments, etc.
